

ED 025 385

By: Norris, Mildred W.; Messerli, John H.

Sights, Sounds, Senses in Step With Reading. Second Grade.

Cedar Rapids Community School District, Iowa.

Spons Agency: Office of Education (DHEW), Washington, D.C.

Pub Date: 68

Grant: OEG-3-7-703316-4983

Note: 37p

EDRS Price MF-\$0.25 HC-\$1.95

Descriptors: American Indians. *Bibliographies. Biographies. *Childrens Books. Engines. Family Life. Fantasy. *Films. *Grade 2. History. Jobs. Natural Resources. *Phonograph Records. Poetry. Recreation

This ESEA Title III bibliography presents books, films, filmstrips, and records that correlate with stories from selected second-grade basic reading books. The list of books is prepared from the suggested lists of the Ginn, Houghton Mifflin, Lippincott, and Scott, Foresman reading series. The bibliography includes sections about animals, biography and history, stories and poems, fantasy, and home and family. Also included are sections about Indians, machines, nature, recreation, workers, and travel and transportation. The selections are listed alphabetically by author within each section.

(RT)

ED025385

SIGHTS,

SOUNDS,

SENSES

IN STEP WITH READING

ED025385

RE 001 512

SECOND GRADE

SIGHTS, SOUNDS, SENSES IN STEP WITH READING

*Mildred W. Norris
Coordinator of Language Arts
Instructional Services, Title III*

**U. S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION**

**THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.**

*John H. Messerli, Director
Instructional Services
Joint County System of Cedar, Johnson, Linn,
and Washington Counties
305 Second Avenue S.E.
Cedar Rapids, Iowa*

1968-1969

*The work presented herein was performed pursuant to Grant No.
OEG-3-7-703316-4983 from the U.S. Office of Education, Department
of Health, Education, and Welfare with the cooperation of the Joint
County System of Cedar, Johnson, Linn, and Washington Counties.*

SUGGESTIONS FOR ENRICHING THE READING PROGRAM

May Hill Arbuthnot in Children and Books says:

"Books are not substitutes for living but they can add immeasurably to its richness. When life is absorbing, books can enhance our sense of its significance. When life is difficult, they can give us momentary release from troubles or a new insight into our problems, or provide the rest and refreshment we need. Books have always been a source of information, comfort and pleasure for people who know how to use them. This is true for children as for adults."

This bibliography of children's books for various grade levels has been prepared from the suggested lists of the Ginn, Houghton Mifflin, Lippincott and Scott, Foresman reading series. It is hoped that this list will also be of great help to teachers who use reading series other than those named.

Most of the books, films and records suggested will be found in the Educational Media Center of the Joint County System of Cedar, Johnson, Linn and Washington Counties. If the teacher as a user checks the catalogues and library card files carefully, she should be able to locate most of these materials. The filmstrips suggested may be in the local district curriculum library; otherwise, the local district budget may need to provide for these materials.

Unless teachers make reading more than just a routine teacher-directed activity, children will not enjoy reading. It is the responsibility of educators of the 1960's to make reading alive and important to children. This can be done by many activities. Some of the most important are reading aloud to children and using many of the modern media suggested here. The importance of the teacher's reading aloud to all of the children cannot be overemphasized. Some time each day should be provided for this activity.

These lists have been provided for teachers of Area X. How they are used will depend on the teacher's creativity and resourcefulness.

John H. Messerli
Director

Mildred W. Norris
Director of Language Arts

Title III ESEA
Joint County System of Cedar,
Johnson, Linn and Washington Counties
305 Second Avenue S.E.
Cedar Rapids, Iowa 52401

SUGGESTED BOOKS AND MEDIA THAT CORRELATE WITH STORIES
FROM SELECTED SECOND GRADE BASIC READING BOOKS

ANIMAL BOOKS*

- Agle, Nan H., & Ellen Wilson, Three Boys and the Remarkable Cow, Scribner
- Anderson, C. W., Billy and Blaze, Macmillan
- Anderson, C. W., Pony for Three, Macmillan
- Austin, Margot, Growl Bear, Dutton
- Averil, Esther, The Fire Cat, Harper
- Ayars, James S., Pet Parades, Abelard-Schuman
- Bannon, Laura, Hop-High, the Goat, Bobbs-Merrill
- Baruch, Dorothy, I Like Animals, Harper
- Beatty, Helen B., Droopy, Houghton Mifflin
- Bemelmens, Ludwig, Parslay, Harper
- Bishop, Claire Hackett, Augustus, Viking Press
- Black, I. S., Big Puppy and Little Puppy, Holiday
- Blough, Glenn O., Animals Round the Year, Row Peterson
- Bond, Michael, A Bear Called Paddington, Houghton Mifflin
- Bontemps, Arna & Jack Conroy, The Fast Sooner Hound, Houghton Mifflin
- Bradbury, Bianca, Mutt, Houghton Mifflin
- Bradbury, Bianca, One Kitten Too Many, Houghton Mifflin
- Bridges, William, Zoo Babies, Morrow
- Bridges, William, & Mary Baker, Wild Animals of the World, Doubleday
- Brown, Marcia J., Once a Mouse, Scribner
- Brown, Margaret W., The Runaway Bunny, Harper
- Brown, Margaret W., Three Little Animals, Harper
- Buff, Mary, & Conrad, Dash and Dart, Viking Press
- Buff, Mary, & Conrad, Hurry, Skurry and Flurry, Viking Press
- Buff, Mary, & Conrad, Forest Folk, Viking Press

- Bulla, Clyde R., The Valentine Cat, Crowell
- Carpenter, Frances, Wonder Tales of Dogs and Cats, Doubleday
- Carroll, Ruth & Latrobe, Tough Enough, Walck
- Clark, Ann N., Bear Cub, Viking Press
- Conger, Marion, Georgie's Pets, Cadmus
- Credle, Ellis, Flop-Eared Hound, Cadmus
- Dalglissh, Alice, The Bears on Hemlock Mountain, Scribner
- Daugherty, James, Andy and the Lion, Viking Press
- DeJong, Meindert, Big Goose and Little White Duck, Harper
- Dennis, Wesley, Flip and the Morning, Viking Press
- Dolch, Edward W., & Marguerite P., More Dog Stories, McGraw-Hill
- DuBois, William P., Bear Party, Viking Press
- DuBois, William P., Lion, Viking Press
- Duvoisin, Roger, Petunia, I Love You, Knopf
- Duvoisin, Roger, Petunia Takes A Trip, Knopf
- Duvoisin, Roger, Veronica's Smile, Knopf
- Earle, Olive L., Squirrels in the Garden, Morrow
- Eberle, Irmengarde, The Raccoon's Young Ones, Abelard-Schuman
- Eberle, Irmengarde & Lilo Hess, Fawn in the Woods, Crowell
- Erickson, Phoebe, The True Book of Animals of Small Pond, Children's Press
- Ets, Marie H., Cow's Party, Viking Press
- Fatio, Louise, Red Bantam, McGraw-Hill
- Fisher, Aileen, Listen, Rabbit, Crowell
- Flack, Marjorie, Angus Lost, Doubleday
- Flack, Marjorie, The Restless Robin, Houghton Mifflin
- Fletcher, Alyce S., M'Toto: The Story of a Baby Elephant, McGraw-Hill
- Freeman, Dan, Mop Top, Viking Press
- Gall, Alice & Fleming Crew, Ringtail, Walck

Godden, Rumer, Mouse House, Viking Press

Goodenow, Earl, Cow Concert, Knopf

Goudey, Alice, Here Come the Deer, Scribner

Graham, Al, Timothy Turtle, Viking

Gramatky, Hardie, Hercules, Putnam

Gramatky, Hardie, Homer and the Circus Train, Putnam

Harmer, Mabel, The True Book of the Circus, Children's Press

Hess, Lilo, Rabbit in the Meadow, Crowell

Hoban, Russell C., The Story of Hester Mouse Who Became A Writer, Norton

Hoff, Syd, Sammy the Seal, Harper

Hogan, Inez, Eager Beaver, Dutton

Holt, M., David McCheever's Twenty-Nine Dogs, Houghton Mifflin

Hurd, Edith T., Johnny Lion's Book, Harper

Ipcar, Dahlov, Brown Cow Farm, Doubleday

Janice, Little Bear's Sunday Breakfast, Lothrop

Joslin, Sesyle J., Baby Elephant and the Secret Wishes, Harcourt, Brace

Joslin, Sesyle J., Brave Baby Elephant, Harcourt, Brace & World

Kahl, Virginia, Away Went Wolfgang, Scribner

Koch, Dorothy, When the Cows Got Out, Holiday

Konkle, Janet, Schoolroom Bunny, Children's Press

Lobel, Arnold, Bears of the Air, Harper

MacGregor, Ellen, Theodore Turtle, McGraw-Hill

Machetanz, Fred & Sara, A Puppy Named Gih, Scribner

Mandell, Muriel, Jonathan's Sparrow, Lothrop

Mannheim, Grete, Farm Animals, Knopf

Marino, Dorothy, Buzzy Bear and the Rainbow, Watts

Martin, Patricia M., The Raccoon and Mrs. McGinnis, Putnam

Mason, George, Animal Clothing, Morrow

- McCloskey, Robert, Make Way for Ducklings, Viking Press
- McClung, Robert M., Honker, Morrow
- McClung, Robert M., Stripe, Morrow
- McClung, Robert M., Spike, the Story of a Whitetail Deer, Morrow
- McGinley, Phyllis, The Horse Who Lived Upstairs, Lippincott
- Miles, Betty, Mr. Turtle's Mystery, Knopf
- Miller, Edna, Mousekin's Golden House, Prentice
- Moore, Lillian, Bear Trouble, Whittlesey
- Moore, Lillian, Little Raccoon and the Outside World, McGraw-Hill
- Morgan, Alfred, A Pet Book for Boys and Girls, Scribner
- Newberry, Clare, April's Kittens, Harper
- Newberry, Clare, Barkis, Harper
- Newberry, Clare, Mittens, Harper
- Newberry, Clare, Smudge, Harper
- Newberry, Clare, T-Bone, the Baby Sitter, Harper
- Newberry, Clare, The Kitten's ABC, Harper
- Otto, Margaret, Cocoa, Holt, Rinehart and Winston
- Parker, Bertha, Animals We Know, Row Peterson
- Potter, Beatrix, Just Mrs. Goose, Lippincott
- Potter, Beatrix, Our Friend Mrs. Goose, Lippincott
- Potter, Beatrix, Tale of Jemima Paddle Duck, Warne
- Potter, Miriam C., Our Friend Mrs. Goose, Lippincott
- Rey, Hans A., Cecily G. and the Nine Monkeys, Houghton Mifflin
- Rey, Hans A., Curious George Gets a Medal, Houghton Mifflin
- Rey, Hans A., Curious George Learns the Alphabet, Houghton Mifflin
- Rey, Hans A., Curious George Rides a Bike, Houghton Mifflin
- Schlein, Miriam, Amazing Mr. Pelgrew, Hale
- Schlein, Miriam, Elephant Herd, W. R. Scott

- Schlein, Miriam, Little Rabbit, the High Jumper, W. R. Scott
- Sendak, Maurice, Where the Wild Things Are, Harper
- Simont, Marc, How Come Elephants, Harper
- Skaar, Grace, A Boy and His Horse, Scott
- Stewart, Elizabeth L., Little Dog Tim, Reilly & Lee
- Stotz, Mary, Emmett's Pig, Harper
- Thayer, Jane, Part-Time Dog, Morrow
- Titus, Eve, The Mouse and the Lion, Children's Press
- Tresselt, Alvin, Hi, Mister Robin, Lothrop
- Tresselt, Alvin & Wheaton, Wilbur, An Elephant is Not a Cat, Parents
- Tudor, Bethany, Gooseberry Lane, Lippincott
- Ward, Lynd K., Deer in the Snow, Houghton Mifflin
- Ward, Lynd K., The Biggest Bear, Houghton Mifflin
- Weise, Kurt, The Cunning Turtle, Viking Press
- Will and Nicolas, Circus Ruckus, Harcourt, Brace & World
- Will and Nicolas, The Two Reds, Harcourt, Brace & World
- Wood, Dorothy, Beavers, Follett
- Yashima, Taro & Hatojre Muku, The Golden Footprints, World
- Ylla, Newell C., Polar Bear Brothers, Harper
- Zim, Herbert S., What's Inside of Animals, Morrow
- Zimnik, Reiner, The Bear On the Motorcycle, Atheneum
- Zion, Gene, Harry and the Lady Next Door, Harper
- Zion, Gene, Harry by the Sea, Harper
- Zolotow, Charlotte, Mr. Rabbit and the Lovely Present, Harper
- Zolotow, Charlotte, Not a Little Monkey, Lothrop
- Zolotow, Charlotte, The Poodle Who Barked at the Wind, Harper

Adventures of Two Little Goats, Cornet

Animals and Their Homes, McGraw-Hill

Animals at Work in Nature, Encyclopedia Britannica Films

Billy and Nanny, Encyclopedia Britannica Films

Black Bear Twins, Encyclopedia Britannica Films

Care of Pets, Encyclopedia Britannica Films

Common Animals of the Woods, Encyclopedia Britannica Films

Curious George Rides a Bike, Weston

Elephants, Encyclopedia Britannica Films

Frank and His Dog, Encyclopedia Britannica Films

Gray Squirrel, Encyclopedia Britannica Films

Learning About Bears, Encyclopedia Britannica Films

Mittens, the Kitten, Cornet

Mother Deer and Her Twins, Encyclopedia Britannica Films

Our Pet Show, Cornet

Peppy, the Puppy, Cornet

Pride, the Saddle Horse, Encyclopedia Britannica Films

Rikki, the Baby Monkey, Encyclopedia Britannica Films

Shep, the Farm Dog, Encyclopedia Britannica Films

Shipper Learns a Lesson, Encyclopedia Britannica Films

Sparky, the Colt, Cornet

Spotty, Story of a Fawn, Cornet

Spotty, the Fawn in Winter, Cornet

The Monkey and the Organ Grinder, Cornet

The Raccoon's Picnic, Encyclopedia Britannica Films

Three Little Kittens, Encyclopedia Britannica Films

Two Little Raccoons, McGraw-Hill

Winkie, the Merry-Go-Round Horse, Cornet

Zoo Animals of Our Storybooks, Cornet

Zoo Babies, Cornet

ANIMAL FILMSTRIPS

An Elephant Goes to School, Encyclopedia Britannica Films

Billy and Nanny, Encyclopedia Britannica Films

Billy, the Goat, Eye Gate

Birds of the Zoo, Encyclopedia Britannica Films

Black Bear Twins, Encyclopedia Britannica Films

Brush, the Red Squirrel, Jam Handy

Dogs, McGraw-Hill

Elephant Grows Up, Encyclopedia Britannica Films

Finding Out How Animals Live, Society for Visual Education

Fun at the Circus, McGraw-Hill

Kathy's Kitten, Encyclopedia Britannica Films

Large Zoo Animals, Encyclopedia Britannica Films

Monkeys and Other Small Zoo Animals, Encyclopedia Britannica Films

Mr. Bear's House, Society for Visual Education

Mr. and Mrs. Beaver and Their Family, Society for Visual Education

Mrs. Bear and Her Family, Society for Visual Education

Mrs. Cotton Tail and Her Spring Time Family, Society for Visual Education

Mrs. Squirrel and Her Family, Society for Visual Education

My Cat Tuffy, Eye Gate

My Dog Sandy, Encyclopedia Britannica Films

My Dog Spot and I, Eye Gate

My Horse Dobbin, Eye Gate

Randy Takes Care of His Dog, McGraw-Hill

Ring, the Raccoon, Jam Handy

Shep, the Farm Dog, Encyclopedia Britannica Films

Sonny Squirrel and the Pine Trees, Society for Visual Education

This is an Elephant, Encyclopedia Britannica Films

The Deer and the Haystack, Society for Visual Education

The Lazy Bear Cub, Jam Handy

Three Little Kittens, Encyclopedia Britannica Films

Tiny Kitten, Eye Gate

Woodland Friends, Encyclopedia Britannica Films

Woodland Neighbors, Encyclopedia Britannica Films

ANIMAL FILMSTRIP-RECORD COMBINATIONS

Charlotte and the White Horse, Weston

Little Bear's Visit, Weston

Make Way for Ducklings, Weston

Mr. Rabbit and the Lovely Present, Weston

ANIMAL RECORDS

Animal Supermarket, Young People's Records

Bambi, RCA

Circus at the Opera, Children's Record Guild

Circus Comes to Town, RCA

Entrance of the Little Fawn, RCA

I am a Circus, Children's Record Guild

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

***Some of these books may be found in the card catalogue under number 590.**

- Bell, M. E., Kit Carson, Mountain Man, Morrow
- Bulla, Clyde, Riding the Pony Express, Crowell
- Colver, Anne, Florence Nightengale, War Nurse, Garrard
- Dalgliesch, Alice, The Thanksgiving Story, Scribner
- Davey, Cyril, Lady With a Lamp, Roy Publications
- Emerson, Caroline D., Pioneer Children of America, Heath
- Graves, Charles P., Benjamin Franklin: Man of Ideas, Garrard
- Judson, Clara I., Abraham Lincoln, Follett
- Judson, Clara I., George Washington, Follett
- Hayer, Jane, Betsy Ross and the Flag, Random House
- McNeer, May, Little Baptiste, Houghton Mifflin
- McNeer, May, My Friend Mac, Houghton Mifflin
- Pyne, Mabel, Little History of the United States, Houghton Mifflin
- Regli, Adolph, The Real Book About Buffalo Bill, Doubleday
- Stevenson, Augusta, Daniel Boone, Boy Hunter, Bobbs-Merrill
- Stevenson, Augusta, Kit Carson, Boy Trapper, Bobbs-Merrill
- Wilkie, Katherine, Daniel Boone, Taming the Wilds, Garrard

BIOGRAPHY AND HISTORY FILMSTRIPS

- Daniel Boone, Frontiersman, McGraw-Hill
- Mighty Hunters, Society for Visual Education

BIOGRAPHY AND HISTORY RECORDS

- Chisholm Trail, Young People's Record Guild
- Daniel Boone, Young People's Record Guild
- Going West, Young People's Record Guild
- Little Cowboy, Young People's Record Guild
- Patriotic Songs of America, RCA

Ride 'Em, Cowboy, Children's Record Guild

BIOGRAPHY AND HISTORY FILMSTRIP-RECORD COMBINATIONS

They Were Strong and Good, Weston

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

***Some of these books may be found in the card catalogue under Holidays or number 970.**

- Aldis, Dorothy, All Together, Putnam
- Aldis, Dorothy, Everything and Anything, Putnam
- Aldis, Dorothy, Hop, Skip and Jump, Putnam
- Anglund, Joan W., A Friend is Someone Who Likes You, Harcourt, Brace
- Anglund, Joan W., A Pocketful of Proverbs, Harcourt, Brace & World
- Arbuthnot, May Hill, Anthology of Children's Literature, Scott, Foresman
- Arbuthnot, May Hill, Time for Fairy Tales, Old and New, Scott, Foresman
- Arbuthnot, May Hill, Time for Poetry, Scott, Foresman
- Association for Childhood Education International, Told Under Spacious Skies, Macmillan
- Association for Childhood Education International, Told Under the Blue Umbrella, Macmillan
- Association for Childhood Education International, Told Under the Christmas Tree, Macmillan
- Association for Childhood Education International, Told Under the Green Umbrella, Macmillan
- Association for Childhood Education International, Told Under the Magic Umbrella, Macmillan
- Association for Childhood Education International, Told Under the Stars and Stripes, Macmillan
- Austin, Mary C., & Queenie B. Mills, The Sound of Poetry, Allyn & Bacon
- Blisen, Edward, Oxford Book of Poetry for Children, Watts
- Bonsall, Crosby N., Tell Me Some More, Harper
- Brewton, John E., Birthday Candles Burning Bright, Macmillan
- Brewton, John E., Bridled with Rainbows, Macmillan
- Brewton, John E., Gaily We Parade, Macmillan
- Buell, Ellen L., Read Me a Poem, Grosset
- Burgess, Thornton, Old Mother West Wind, Grosset
- Burgess, Thornton, Mother West Wind's Children, Grosset
- Burgess, Thornton, The Big Book of Burgess Nature Stories, Grosset

- Childcraft, Animal Friends and Adventures, Field Enterprises
- Childcraft, Folk and Fairy Tales, Field Enterprises
- Childcraft, Life in Many Lands, Field Enterprises
- Childcraft, Poems of Early Childhood, Field Enterprises
- Child Study Association of America, Read-to-Me Storybook, Crowell
- Child Study Association of America, Read-to-Me Again, Crowell
- Child Study Association of America, Read-to-Yourself Storybook, Crowell
- Child Study Association of America, More Read-to-Yourself Stories, Crowell
- Child Study Association of America, Read Me Another Story, Crowell
- Child Study Association of America, Read Me More Stories, Crowell
- Chute, Marchette, Around and About, Dutton
- Chute, Marchette, Rhymes About the City, Macmillan
- Ciardi, John, You Know Who, Lippincott
- Coatsworth, Elizabeth, Summer Green, Macmillan
- Coatsworth, Elizabeth, The Children Come Running, Golden Press
- DeLaMare, Walter, Bells and Grass, Viking Press
- DeLaMare, Walter, Peacock Pie, Knopf
- Doane, Peiagie, A Small Child's Book of Verse, Walck
- Dobbs, Rose, Once Upon a Time, Random House
- Drinkwater, John, More About Me, Houghton Mifflin
- Edgar, Madalen G., A Treasury of Verse for Little Children, Crowell
- Emberly, Ed, The Parade Book, Little, Brown
- Farjeon, Eleanor, Eleanor Farjeon's Poems for Children, Lippincott
- Fenner, Phyllis, Circus Parade, Knopf
- Fenner, Phyllis, Feasts and Frolics, Knopf
- Ferris, Helen, Favorite Poems Old and New, Doubleday
- Field, Eugene, Wynken, Blynken and Nod, Follett

- Field, Rachel, A Little Book of Days, Doubleday
- Field, Rachel, Taxis and Toadstools, Doubleday
- Frost, Robert, Collected Poems of Robert Frost, Holt, Rinehart & Winston
- Fyleman, Rose, Fifty-One New Nursery Rhymes, Doubleday
- Gagliardo, Ruth, Let's Read Aloud, Lippincott
- Geismer, Barbara P., & Antoinette B. Suter, Very Young Verses, Houghton
- Govani, Ilse, & Dorothy Smith, Poems, the Golden Picture Book, Simon & Schuster
- Grider, Dorothy, & Marion Edey, Open the Door, Scribner
- Gruenberg, Sidonie M., Favorite Stories Old and New, Doubleday
- Gruenberg, Sidonie M., Let's Hear a Story, Doubleday
- Gruenberg, Sidonie M., Let's Read a Story, Doubleday
- Gruenberg, Sidonie M., Let's Read More Stories, Doubleday
- Haviland, Virginia, Favorite Fairy Tales Told in Ireland, Little, Brown
- Hollowell, Lillian, A Book of Children's Literature, Holt
- Hubbard, Alice, & Adeline Babbit, The Golden Flute, John Day
- Huber, Miriam B., Story and Verse for Children, Macmillan
- Huffard, Grace T., My Poetry Book, Holt, Rinehart & Winston
- Hughes, Rosalind, Let's Enjoy Poetry, Houghton Mifflin
- Jacobs, Joseph, English Folk and Fairy Tales, Putnam
- Johnson, Edna, & Carrie Scott, Anthology of Children's Literature, Houghton Mifflin
- Kipling, Rudyard, Just So Stories, Grosset
- Larrick, Nancy, Piper, Pipe That Song Again, Random House
- Lewis, Richard, The Moment of Wonder: A Collection of Chinese and Japanese Poetry, Dial Press
- Martignoni, Margaret, The Illustrated Treasury of Children's Literature, Grosset
- McCord, David, Far and Few, Little, Brown
- McCord, David, Take Sky, Little, Brown

McFarland, Wilma, For a Child, Westminster Press

McGinley, Phyllis, All Around the Town, Lippincott

Milne, A. A., Now We Are Six, Dutton

Milne, A. A., When We Were Very Young, Dutton

Mitchell, Lucy S., Another Here and Now Story Book, Dutton

O'Neill, Mary, Hailstones and Malibut Bones, Doubleday

Opie, Peter & Iona, A Family Book of Nursery Rhymes, Penguin

Ousley, Odille, V is for Verses, Ginn

Petersham, Maud & Miska, The Rooster Crows, Macmillan

Peterson, Isabel J., The First Book of Poetry, Watts

Poole, Sidman P., Thomas Barton & Clara Belle Baker, From Season to Season, Bobbs-Merrill

Richard, Laura, Tirra Lirra, Little, Brown

Sechrist, Elizabeth, One Thousand Poems for Children, Macrae Smith

Sechrist, Elizabeth & Janette Woolsey, It's Time for Story Hour, Macrae Smith

Smith, William J., Laughing Time, Little, Brown

Stephens, James, Collected Poems, Macmillan

Stevenson, Robert Louis, A Child's Garden of Verses, Grosset

Tenygren, Gustav, Tell it Again Book, Little, Brown

Thompson, Blanche, Silver Pennies, Macmillan

Thompson, Blanche, More Silver Pennies, Macmillan

Tippet, James, I Go A-Travelling, Harper

Tippet, James, I Live in the City, Harper

Tippet, James, I Spend the Summer, Harper

Tippet, James, A World I Know, Harper

Werner, Jane, The Golden Book of Poetry, Simon

Wildsmith, Brian, Mother Goose, Watts

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

*Some of these books may be found in the card catalogue under Short Stories, number 821 or number 810.

- Aesop, Aesop's Fables, Lippincott, Macmillan or Cadmus
- Andersen, Hans Christian, Fairy Tales, Walck
- Andersen, Hans Christian, Three Tales, Macmillan
- Andersen, Hans Christian, The Ugly Duckling, Macmillan
- Andersen, Hans Christian, Fairy Tales and Stories, Macmillan
- Andersen, Hans Christian, Fairy Tales, Scribner or Random House
- Andersen, Hans Christian, Hans Christian Andersen, Harcourt, Brace & World
- Ayer, Jacqueline, A Tale from Thailand, Harcourt, Brace & World
- Ayer, Jacqueline, The Paper Flower Tree, Harcourt, Brace & World
- Bishop, Claire H., & Kurt Wiese, The Five Chinese Brothers, Coward
- Brown, Marcia, The Flying Carpet, Scribner
- Brown, Marcia, Once a Mouse, Scribner
- Brown, Marcia, Stone Soup, Scribner
- Brown, Marcia, The Little Carousel, Scribner
- Brunhoff, Jean de, Babar and Zephir, Random House
- Buck, Pearl S., Fairy Tales of the Orient, Simon & Schuster
- Carrick, Valery, Picture Tales from the Russians, Dufour
- Cerf, Bennett, Bennett Cerf's Book of Animal Riddles, Random House
- Cerf, Bennett, Bennett Cerf's Book of Riddles, Random House
- Cerf, Bennett, More Riddles, Random House
- Chase, Richard, Jack and the Three Sillies, Houghton Mifflin
- Cole, William, The Birds and Beasts Were There, World
- Cooney, Barbara, Chanticleer and the Fox, Crowell
- Darson, Richard M., Folktales of the World, University of Chicago Press
- Dasent, Sir George Weber, Popular Tales from the Norse, Putnam
- DeAngli, Marguerite, The Goose Girl, Doubleday
- Dobbs, Rose, Once Upon a Time, Random House

- Elkin, Benjamin, Six Foolish Fishermen, Children's Press
- Evans, Katherine, The Boy Who Cried Wolf, Whitman
- Evans, Katherine, The Maid and Her Pail of Milk, Whitman
- Gag, Wanda, Gone is Gone, Coward
- Gag, Wanda, Snippy and Snappy, Coward
- Gag, Wanda, Tales from Grimm, Coward
- Gag, Wanda, More Tales from Grimm, Coward
- Galdone, Paul, The Hare and the Tortoise, McGraw-Hill
- Galdone, Paul, The Three Wishes, McGraw-Hill
- Godden, Rumer, The Fairy Doll, Viking Press
- Graham, Kenneth, Reluctant Dragon, Holiday House
- Grimm, William & Jacob, Fairy Tales, Scribner
- Grimm, William & Jacob, Tales of Grimm, Cadmus
- Grimm, William & Jacob, Three Tales from Grimm, Cadmus
- Haviland, Virginia, Favorite Fairy Tales Told in Germany, Little, Brown
- Haviland, Virginia, Favorite Fairy Tales Told in Russia, Little, Brown
- Herrman, Frank, The Giant Alexander, McGraw-Hill
- Johnson, Crockett, The Emperor's Gifts, Holt, Rinehart & Winston
- Jones, Gwyn, Scandinavian Legends and Folk Tales, Walck
- Kipling, Rudyard, Just So Stories, Doubleday
- Lefevre, Felicite, The Cock, the Mouse and the Little Red Hen, Macrae
- Lindgren, Astrid, The Tomten, Coward
- Lindman, Maj., Snipp, Snapp, Snurr and the Big Surprise, Whitman
- Lindman, Maj., Snipp, Snapp, Snurr and the Seven Dogs, Whitman
- Lindman, Maj., Snipp, Snapp, Snurr and the Yellow Sled, Cadmus
- Lindman, Maj., Snipp, Snapp, Snurr and the Wooden Horse, Whitman
- MacDonald, George, At the Back of the North Wind, Macmillan
- MacDonald, Golden, Little Frightened Tiger, Doubleday

- Merrill, Jean, High, Wide and Handsome and Their Three Tall Tales, Scott
- Miller, Edna, Mousekin's Golden House, Prentice-Hall
- Milne, A. A., Winnie the Pooh, Dutton
- Rackham, Arthur, The Arthur Rackham Fairy Book, Lippincott
- Sawyer, Ruth, Journey Cake, Ho!, Viking Press
- Seuss, Dr., And to Think That I Saw It On Mulberry Street, Vanguard
- Seuss, Dr., If I Ran the Circus, Random House
- Seuss, Dr., If I Ran the Zoo, Random House
- Seuss, Dr., McElligot's Pool, Random House
- Seuss, Dr., On Beyond Zebra, Random House
- Seuss, Dr., The 500 Hats of Bartholomew Cubbins, Vanguard
- Slobodkin, Louis, Clear the Track for Michael's Magic Train, Macmillan
- Spier, Peter, The Fox Went Out On a Chilly Night, Doubleday
- Stolz, Mary Slattery, Belling the Tiger, Harper
- Thompson, Blanche J., Silver Pennies, Macmillan
- Thompson, Blanche J., More Silver Pennies, Macmillan
- Thurber, James, Many Moons, Harcourt, Brace & World
- Watson, Nancy D., Once Upon a Time, Houghton Mifflin
- Watson, Nancy D., The Fairy Tale Picture Book, Houghton Mifflin

FANTASY FILMS

- King Midas and the Golden Touch, Cornet
- Millions of Cats, Weston
- Sleeping Beauty, Encyclopedia Britannica Films or Cornet
- The Fisherman's Boy, Cornet
- The Fox and the Rooster, Encyclopedia Britannica Films
- The Frog Princess, Cornet
- The Honest Woodsman, Cornet

The Little Red Hen, Cornet

The Monkey Who Would Be King, Encyclopedia Britannica Films

The Three Wishes, Cornet

Three Fox Fables, Encyclopedia Britannica Films

FANTASY FILMSTRIPS

Andy and the Lion, Weston Woods

Bambi, Encyclopedia Britannica Films

Caps For Sale, Weston Woods

Chicken Little, McGraw-Hill

Cinderella, Society for Visual Education, Encyclopedia Britannica Films

Drakestail, McGraw-Hill

Ferdinand the Bull, Encyclopedia Britannica Films

Goldilocks and the Three Bears, Cornet

Hans Christian Andersen

The Emperor's New Clothes, Society for Visual Education

The Fir Tree, Society for Visual Education

The Little Match Girl, Society for Visual Education

The Ugly Duckling, Society for Visual Education

Thumbelina, Society for Visual Education

Kofi, An African Boy, McGraw-Hill

Lambert, the Sheepish Lion, Encyclopedia Britannica Films

Lentil, Weston Woods

Little House, Encyclopedia Britannica Films

Little Toot, Weston Woods

Little Red Riding Hood, McGraw-Hill

Morris the Midget Moose, Encyclopedia Britannica Films

Noah and the Ark, McGraw-Hill

Puss in Boots, Society for Visual Education

The Biggest Bear, Weston Woods

The Camel Who Took a Walk, Weston Woods

The Circus Baby, Weston Woods

The Fisherman's Wife, Curriculum Filmstrips

The Goat That Went to School, Society for Visual Education

The Golden Goose, Jam Handy

The Girl in the White Hat, McGraw-Hill

The Lion and the Goat, Curriculum Filmstrips

The Little Red Hen, Cornet

The Lost Dog, McGraw-Hill

The Monkey Who Would Be King, Encyclopedia Britannica Films

The North Wind and the Sun, Cornet

The Princess and the Pea, Jam Handy

The Red Lighthouse, Weston Woods

The Sweet Porridge, Jam Handy

The Shoemaker and the Elves, Cornet

The Sleeping Beauty, Cornet

The Tar Baby, Encyclopedia Britannica Films

The Three Bears, Jam Handy

The Three Billy Goats Gruff, Jam Handy

The Three Spinners, Jam Handy

The Three Little Pigs, Jam Handy

The Ugly Duckling, Encyclopedia Britannica Films

Tom Thumb in King Arthur's Court, Cornet

I Know an Old Lady, Weston

Millions of Cats, Weston

Over in the Meadow, Weston

The Fox Went Out On a Chilly Night, Weston

Where the Wild Things Are, Weston

FANTASY RECORDS

Around the World Stories, Musical Sound Books

Cinderella, Children's Record Guild

Emperor's New Clothes, Musical Sound Books or Young People's Records

Grimm's Fairy Tales, RCA

Jack and the Beanstalk, Luther Records

Lonesome House, Children's Record Guild

Of a Tailor and a Bear, RCA

Of Brer Rabbit, RCA

Puss in Boots, RCA

Rootabaga Stories, ERS

Shoemaker and the Elves, Luther Records

Snow White and the Seven Dwarfs, RCA

The Ugly Duckling, Luther Records

Three Billy Goats Gruff, Decca, RCA or Phoebe James

Uncle Remus, Mercury

Wait Till the Moon is Full, Young People's Records

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

*Some of these books may be found in the card catalogue under Fairy Tales, Fantasy, Nonsense, number 398 or number 793.7.

Bannon, Laura, The Best House in the World, Houghton Mifflin

Barr, Cathrine, Jeff and the Fourteen Eyes, Walck

Batchelor, Julie F., Tim and the Purple Whistle, Harcourt, Brace & World

Beim, Jerrold, Eric on the Desert, Morrow

Beim, Jerrold, Shoeshine Boy, Morrow

Beim, Jerrold, The Smallest Boy in the Class, Morrow

Beim, Jerrold, Thin Ice, Morrow

Beim, Jerrold, Two is a Team, Morrow

Bell, Thelma, Mountain Boy, Viking Press

Bell, Gina, Andy and Mr. Wagner, Abingdon

Beapre, Pura, Perez and Martina, Warner

Berg, Jean H., The O'Learys and Friends, Follett

Boyle, Joyce, Bobby's Neighbors, Abingdon

Brenner, Barbara, The Five Pennies, Knopf

Buck, Pearl, Welcome Child, Day

Castle, Jane, Peep-Lo, Holiday

Caudill, Rebecca, Happy Little Family, Winston

Caudill, Rebecca, Saturday's Cousins, Winston

Ciardi, John, I Met a Man, Houghton Mifflin

Clark, Ann N., Looking for Something, Viking Press

Cleary, Beverly, Henry Huggins, Morrow

Cleary, Beverly, Henry and Beezus, Morrow

Credle, Ellis, Down, Down the Mountain, Cadmus

Dalglish, Alice, Ride on the Wind, Scribner

Daugherty, James, The Picnic, Viking Press

DeJong, Margaret, The Singing Hill, Harper

DeJong, Meindert, Nobody Plays with a Cabbage, Harper

DeJong, Meindert, The Singing Hill, Harper

DeRegniers, Beatrice S., Something Special, Harcourt, Brace & World

Dreifus, Miriam W., Brave Betsy, Putnam

Ets, Marie H., Just Me, Viking Press

Ets, Marie H., Play With Me, Viking Press

Flack, Marjorie, Wait for William, Houghton Mifflin

Freeman, Don, The Night the Lights Went Out, Viking Press

Friedman, Estelle, The Boy Who Lived in a Cave, Putnam

Haywood, Carolyn, "B" is for Betsy, Harcourt, Brace & World

Haywood, Carolyn, Little Eddie, Morrow

Haywood, Carolyn, Eddie and the Fire Engine, Morrow

Haywood, Carolyn, Eddie and Gardenia, Morrow

Haywood, Carolyn, Eddie's Pay Dirt, Morrow

Heilbroner, Joan, The Happy Birthday Present, Harper

Heilbroner, Joan, This is the House Where Jack Lives, Harper

Hoban, Russell, Bedtime for Frances, Harper

Hoban, Russell, Bread and Jam for Frances, Harper

Jones, Elizabeth, Big Susan, Macmillan

Kessler, Leonard, Mr. Pine's Purple House, Harper

LaRue, Mabel, Tiny's Big Umbrella, Houghton Mifflin

Lathrop, Dorothy, Hide and Go Seek, Cadmus

Leary, Bernice, Edwin Reichert & Mary Reely, Making Friends, Lippincott

Lenski, Lois, We Live in the City, Lippincott

Liebers, Ruth, & Lillian Rothenberg, Stevie Finds a Way, Abingdon

Low, Joseph, Smiling Duke, Houghton Mifflin

Livingston, Myra Cohn, See What I Found, Harcourt, Brace & World

McCloskey, Robert, Blueberries for Sal, Viking Press

McCloskey, Robert, Lentil, Viking Press

- McGinley, Phyllis, Lucy McLockett, Lippincott
- McGinley, Phyllis, The Most Wonderful Doll in the World, Lippincott
- Milhous, Katherine, Appolonia's Valentine, Scribner
- Minarik, Else H., No Fighting, No Biting, Harper
- Norton, Nancy P., A Little Old Man, Rand McNally
- Olds, Elizabeth, Feather Mountain, Hale
- Olds, Helen D., The Silver Button, Knopf
- Ormsby, Virginia, Twenty-One Children, Lippincott
- Renick, Marion, John's Back Yard Camp, Scribner
- Ressner, Paul, August Explain, Harper
- Sawyer, Ruth, Journey Cake, Ho!, Viking Press
- Sawyer, Ruth, The Enchanted Schoolhouse, Viking Press
- Sayers, Frances, Bluebonnets for Lucinda, Viking Press
- Sayers, Frances, Tag-Along Tooloo, Viking Press
- Schlein, Miriam, Something for Now, Something for Later, Harper
- Sendak, Maurice, Kenny's Window, Harper
- Sharp, Margery, Lost at the Fair, Little, Brown
- Slobodkin, Louis, Magic Michael, Macmillan
- Slobodkin, Louis, Thank You - You're Welcome, Vanguard
- Slobodkina, Esphyr, Behind the Dark Window Shade, Lothrop
- Slobodkina, Esphyr, Caps for Sale, Scott
- Tudor, Tasha, Thistly B., Walck
- Uchida, Yoshiko, New Friends for Susan, Scribner
- Uchida, Yoshiko, Sumi's Prize, Scribner
- Udry, Janice, Alfred, Whitman
- Vreeken, Elizabeth, The Boy Who Would Not Say His Name, Follett
- Watson, Nancy D., Annie's Spending Spree, Viking Press
- Watson, Nancy D., Sugar on Snow, Viking Press

Watts, Mabel, The Boy Who Listened to Everyone, Children's Press

Wellesley, Howard R., All Kinds of Neighbors, Holt, Rinehart & Winston

Will & Nicolas, Finders Keepers, Harcourt, Brace & World

Will & Nicolas, The Magic Feather Duster, Harcourt, Brace & World

Woolley, Catherine, A Room for Cathy, Morrow

Wright, Ethel & Richard Rose, Saturday Walk, Scott, Foresman

Zolotow, Charlotte, Over and Over, Harper

Zolotow, Charlotte, Some Day, Harper

Zolotow, Charlotte, The Park Book, Harper

HOME AND FAMILY FILMSTRIPS

A Family Shopping Trip, Society for Visual Education

Different Neighborhoods, Encyclopedia Britannica Films

Our Library, Encyclopedia Britannica Films

Our Parks and Playgrounds, Encyclopedia Britannica Films

Our Police Department, Encyclopedia Britannica Films

Our Post Office, Encyclopedia Britannica Films

Let's Make a Post Office, McGraw-Hill

Mailmen, Encyclopedia Britannica Films

Seven Little Postmen, McGraw-Hill Bo

The Mailman, McGraw-Hill

Surprise for Daddy, Jam Handy

The Dairyman, Eye Gate

The Librarian, Jam Handy

The Milkman, McGraw-Hill

The Milkman, Jam Handy

The Story of Milk, Society for Visual Education

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

*Some of these books may be found in the card catalogue under Cities, Farm Life, Food, or Toys.

Beatty, Hetty, Little Owl Indian, Houghton Mifflin

Brooke, L. Leslie, Johnny Crow's Garden (Series), Warne

Bulla, Clyde, Eagle Feather, Crowell

Bulla, Clyde, Squanto, Crowell

Hoff, Syd, Little Chief, Harper

Keller, Martha, The War Whoop of the Wily Iroquicis, Coward

Moyers, William & David Cooke, Famous Indian Tribes, Random House

INDIAN FILMS

A Boy of the Navajos, Cornet

A Boy of the Seminoles, Cornet

The Apache Indian, Cornet

The Hopi Indian, Cornet

The Navajo Indian, Cornet

The Sirpai Indian, Cornet

INDIAN FILMSTRIPS

Indian Indian, McGraw-Hill

Indian Ways, McGraw-Hill

Navajo Children, Encyclopedia Britannica Films

INDIAN RECORDS

Little Hawk, Indian Boy, Young People's Records

The Eagle and the Thrush, Children's Record Guild

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

*Some of these books may be found in the card catalogue under number 970.1.

- Baruch, Dorothy, I Like Machinery, Harper
- Bates, Norman, Who Built the Bridge, Scribner
- Bendick, Jeanne & Robert, Television Works Like This, McGraw-Hill
- Burton, Virginia L., Mike Mulligan and His Steam Shovel, Houghton Mifflin
- Corbett, Scott, What Makes TV Work, Little, Brown
- David, Eugene, Television and How It Works, Prentice-Hall
- Kettlekamp, Larry, The Magic of Sound, Morrow
- Marino, Dorothy, Moving Day, Dial
- Norling, Jo & Ernest, Pogo's Truck Ride, Holt, Rinehart & Winston
- Petersham, Maud & Miska, The Box with Red Wheels, Macmillan
- Piper, Watty, The Little Engine that Could, Platt
- Renick, Marion, Watch Those Red Wheels Roll, Scribner
- Walters, George, The Steam Shovel that Wouldn't Eat Dirt, Dutton
- Zim, Herbert, What's Inside of Engines?, Morrow

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

*Some of these books may be found in the card catalogue under number 621.

- Adelson, Leone, All Ready for Summer, McKay
- Bartlett, Margaret F., Where the Brook Begins, Crowell
- Borten, Helen, Do You Hear What I Hear, Abelard
- Brown, Margaret W., Where Have You Been, Crowell
- Buck, Margaret W., Along the Seashore, Abingdon
- Burton, Virginia L., Kathy and the Big Snow, Houghton Mifflin
- Collier, Ethel, Who Goes There in My Garden, Scott
- Credle, Ellis, Down, Down the Mountain, Nelson
- Doane, Pelagie, A Book of Nature, Oxford
- Elkin, Benjamin, The Loudest Noise in the World, Viking Press
- Ets, Marie H., In the Forest, Viking Press
- Fischer, James, The Wonderful World of Air, Doubleday
- Frost, Frances, The Little Naturalist, McGraw-Hill
- Gall, Alice, & Fleming Crew, All the Year Round, Oxford
- Gay, Zhenya, Look, Viking Press
- Greenwood, David, Watch the Tides, Holiday House
- Hader, Berta & Elmer, Snow in the City, Macmillan
- Hader, Berta & Elmer, The Big Snow, Macmillan
- Haywood, Carolyn, Eddie's Green Thumb, Morrow
- Huntington, Harriet, Let's Go Outdoors, Doubleday
- Huntington, Harriet, Let's Go to the Seashore, Doubleday
- Hurd, Edith T., Sandpipers, Crowell
- Keats, Ezra J., The Snowy Day, Viking Press
- Kepes, Juliet, Frogs Merry, Putnam
- Kumin, Maxine, Beach Before Breakfast, Putnam
- Lubell, Winifred & Cecil, Green is for Growing, Rand McNally
- McCloskey, Robert, Burt Dow, Viking Press

- Meeks, Esther M., Jeff and Mr. James' Pond, Lothrop
- Rand, Ann & Paul, I Know a Lot of Things, Harcourt, Brace & World
- Schlust, G. Warren Jr., The Magic of Water, Scribner
- Selsam, Millicent, See Along the Shore, Harper
- Selsam, Millicent, Seeds and More Seeds, Harper
- Sterling, Dorothy, Spring is Here, Doubleday
- Thompson, Vivian L., Camp in the Yard, Holiday
- Tresselt, Alvin, Hide and Seek Fog, Lothrop
- Tresselt, Alvin, Under the Tree and Through the Grass, Lothrop
- Tresselt, Alvin, Wake Up, City, Lothrop
- Tresselt, Alvin, White Snow, Bright Snow, Lothrop
- Turner, Nancy B., When It Rained Cats and Dogs, Lippincott
- Udry, Janice, A Tree is Nice, Harper
- Valens, Evans G., & Clement Hurd, Wildfire, World
- Wahl, Jan, Cabbage Moon, Holt, Rinehart & Winston
- Zion, Gene, The Summer Snowman, Harper
- Zolotow, Charlotte, The Storm Book, Harper

NATURE FILMS

- A Trip to the Beach, McGraw-Hill
- Blow, Wind, Blow, Cornet
- Let's Take a Walk by the Seashore, Gateway
- Robin Redbreast, Encyclopedia Britannica Films

NATURE FILMSTRIPS

- Finding Out About Land, Air and Water, Society for Visual Education
- Oceans, Society for Visual Education
- On the Great Plains, Society for Visual Education

Rocks and Minerals, Society for Visual Education

The Fir Tree, Society for Visual Education, Encyclopedia Britannica Films

The Muddy Raindrops, Society for Visual Education

Toys at Work, Society for Visual Education

NATURE FILMSTRIP-RECORD COMBINATIONS

Attic of the Wind, Weston

In a Spring Garden, Weston

NATURE RECORDS

When the Sun Shines, Young People's Records

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

**Some of these books may be found in the card catalogue under Birds, Seasons, Science, Weather or number 500.*

Brewster, Benjamin, The First Book of Baseball, Watts
Christopher, Matt, Break for the Basket, Little, Brown
Christopher, Matt, Crackerjack Halfback, Little, Brown
Christopher, Matt, Long Stretch at First Base, Little, Brown
Christopher, Matt, Lucky Baseball Bat, Little, Brown
Christopher, Matt, Touchdown for Tommy, Little, Brown
Kessler, Leonard, Here Comes the Strike Out, Harper
Matsuna, Masako, Chie and the Sports Day, World
Renick, Marion R., Boy at Bat, Scribner

RECREATION FILMSTRIP-RECORD COMBINATIONS

Casey at the Bat, Weston Woods

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

*Some of these books may be found in the card catalogue under Baseball, Basketball, Football.

- Ayars, James S., Caboose on the Roof, Abelard-Schuman
- Bendick, Jeanne, The First Book of Airplanes, Watts
- Burton, Virginia L., Choo Choo, Houghton Mifflin
- Cooke, David C., How Airplanes are Made, Dodd
- Dawson, Rosemary & Richard, A Walk in the City, Viking Press
- Elkin, Benjamin, Gillespie and the Guards, Viking Press
- Francoise, Jeanne-Marie in Gay Paris, Scribner
- Greene, Carla, I Want to be a Bus Driver, Children's Press
- Greene, Carla, I Want to be a Train Engineer, Children's Press
- Haywood, Carolyn, Here Comes the Bus, Morrow
- Henderson, LeGrand, Why Cowboys Sing in Texas, Abingdon
- Kessler, Ethel & Leonard, All Aboard the Train, Doubleday
- Knight, Clayton, The Big Book of Real Helicopters, Grosset
- Krauss, Ruth, I Can Fly, Golden Press
- Lenski, Lois, The Little Airplane, Oxford
- Lent, Henry B., Jet Pilot, Macmillan
- Lent, Henry B., The Helicopter Book, Macmillan
- Lewellen, John, Tommy Learns to Fly, Crowell
- Lewellen, John, The True Book of Airports and Airplanes, Children's Press
- Marino, Dorothy, Marino Day, Dial
- Paull, Grace, Come to the City, Abelard-Schuman
- Phleger, Frederick, Ann Can Fly, Random House
- Sootin, Laura, Let's Go to the Airport, Putnam
- Stanek, Muriel & Barbara Johnson, How People Live in the Big City, Benefic

TRAVEL AND TRANSPORTATION FILMS

- A Boy of the Circus, Cornet
- A Visit with Cowboys, Encyclopedia Britannica Films

Billy's Helicopter Ride, Cornet

Circus Day in Our Town, Encyclopedia Britannica Films

Fred and Billy Take an Airplane Trip, Cornet

Jimmy Visits the City, Cornet

Let's Go to the Circus, Encyclopedia Britannica Films

TRAVEL AND TRANSPORTATION RECORDS

Golden Treasury of Train Songs, Golden Records

Little Engine that Could, RCA

Little Train of Caipira, RCA

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

**Some of these books may be found in the card catalogue under Cities, Farm Life or number 620.*

- Bates, Norman, Who Built the Bridge?, Scribner
- Bates, Norman, Who Built the Highway?, Scribner
- Beim, Jerrold, Country Mailman, Morrow
- Brewster, Benjamin, The First Book of Firemen, Watts
- Brown, Bill & Rosalie, Big Rig, Hale
- Buchheimer, Naomi, Let's Go to a Bakery, Putnam
- Buchheimer, Naomi, Let's Go to the Firehouse, Putnam
- Buchheimer, Naomi, Let's Go to the Library, Putnam
- Colonuis, Lillian & Glen Schroeder, At the Airport, Melmont
- Bolonuis, Lillian & Glen Schroeder, At the Bakery, Melmont
- Colonuis, Lillian & Glen Schroeder, At the Post Office, Melmont
- Colonuis, Lillian & Glen Schroeder, At the Library, Melmont
- Colonuis, Lillian & Glen Schroeder, At the Zoo, Melmont
- Flora, James, Grandpa's Farm, Harcourt, Brace & World
- Goodspeed, J. H., Let's Go to Watch a Building Go Up, Putnam
- Greene, Carla, I Want to Be a Pilot, Children's Press
- Hall, Rosalys, Baker's Man, Lippincott
- Lattin, Anne, Peter's Policeman, Follett
- Lenski, Lois, The Little Fire Engine, Oxford
- Lenski, Lois, The Little Milkman, Oxford
- Lenski, Lois, The Little Policeman, Oxford
- Schloat, G. Warren, Adventures of a Letter, Scribner
- Wiseman, Bernard, Morris is a Cowboy, a Policeman and a Baby Sitter,
Harper

WORKERS FILMS

- Fireman, Encyclopedia Britannica Films
- Mike Hulligan and His Steam Shovel, Weston

Workers Films (Second Grade), Cont'd.

Our Post Office, Encyclopedia Britannica Films

The Corn Farmer, Encyclopedia Britannica Films

The Dairy Farm, Cornet

The Mailman, Encyclopedia Britannica Films

Where Do Our Letters Go, Cornet

Milk, Encyclopedia Britannica Films

Judy Learns About Milk, McGraw-Hill

Letter to Grandmother, Cornet

The Policeman, Encyclopedia Britannica Films

WORKERS FILMSTRIP-RECORD COMBINATIONS

Hercules, Weston

Mike Mulligan, Weston

WORKERS RECORDS

Men Who Come to Our House, Young People's Records

Let's Be Policemen, Young People's Records

The Milk Journey, Children's Record Guild

These are only suggestions. Many other books, films and records are listed in the catalogue from the Educational Media Center.

*Some of these books may be found in the card catalogue under Cities, Farm Life, Food or Librar..